June 1976 NSRP 0002 SHIP PRODUCTION COMMITTEE FACILITIES AND ENVIRONMENTAL EFFECTS SURFACE PREPARATION AND COATINGS DESIGN/PRODUCTION INTEGRATION HUMAN RESOURCE INNOVATION MARINE INDUSTRY STANDARDS WELDING INDUSTRIAL ENGINEERING EDUCATION AND TRAINING # THE NATIONAL SHIPBUILDING RESEARCH PROGRAM Proceedings of the REAPS Technical Symposium Paper No. 15: Use of PRELIKON at Zigler Shipyards U.S. DEPARTMENT OF THE NAVY CARDEROCK DIVISION, NAVAL SURFACE WARFARE CENTER | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate of
mation Operations and Reports | or any other aspect of th
, 1215 Jefferson Davis I | is collection of information,
Highway, Suite 1204, Arlington | |---|--|--|--|---|---| | 1. REPORT DATE JUN 1976 | | 2. REPORT TYPE N/A | | 3. DATES COVERED | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | The National Shipbuilding Research Program: Proceedings of the REAPS Technical Symposium Paper No. 15: Use of Prelikon at Zigler | | | | 5b. GRANT NUMBER | | | Shipyards | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Naval Surface Warfare Center CD Code 2230 - Design Integration Tools Building 192, Room 128 9500 MacArthur Blvd Bethesda, MD 20817-5700 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution unlimited | | | | | | | 13. SUPPLEMENTARY NOTES | | | | | | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | SAR | 15 | RESPONSIBLE PERSON | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### DISCLAIMER These reports were prepared as an account of government-sponsored work. Neither the United States, nor the United States Navy, nor any person acting on behalf of the United States Navy (A) makes any warranty or representation, expressed or implied, with respect to the accuracy, completeness or usefulness of the information contained in this report/manual, or that the use of any information, apparatus, method, or process disclosed in this report may not infringe privately owned rights; or (B) assumes any liabilities with respect to the use of or for damages resulting from the use of any information, apparatus, method, or process disclosed in the report. As used in the above, "Persons acting on behalf of the United States Navy" includes any employee, contractor, or subcontractor to the contractor of the United States Navy to the extent that such employee, contractor, or subcontractor to the contractor prepares, handles, or distributes, or provides access to any information pursuant to his employment or contract or subcontract to the contractor with the United States Navy. ANY POSSIBLE IMPLIED WARRANTIES OF MERCHANTABILITY AND/OR FITNESS FOR PURPOSE ARE SPECIFICALLY DISCLAIMED. ### Proceedings of the REAPS Technical Symposium June 15-16, 1976 Atlanta, Georgia Research and Engineering for Automation and Productivity in Shipbuilding 10 WEST 35 STREET CHICAGO, ILLINOIS 60616 ## © 1976 IIT RESEARCH INSTITUTE ALL RIGHTS RESERVED - NO PART OF THIS BOOK MAY BE REPRODUCED IN ANY FORM WITHOUT PERMISSION IN WRITING FROM HT RESEARCH INSTITUTE EXCEPT TO OUGHE BRIEF PASSAGES IN CONNECTION WITH A REVIEW FOR A TRADE PUBLICATION OR THE PRESS. #### USE OF PRELIKON AT ZIGLER SHIPYARDS Syed Mohammad Zi gl er Shi pyards, Inc. Jenni ngs, Loui si ana At present, Mr. Mohammad is Manager of Engineering at Zigler Shipyards. He received his bachelor and master degrees in naval architecture and marine engineering from the University of Michigan. #### ABSTRACT The objective of this paper is to demonstrate to its readers that it is possible for a shipyard, the size of Zigler, to maintain a small but an effective engineering group provided it is supported by a powerful tool like PRELIKON. Further, an inhouse engineering department in a shipyard reduces communication gaps between engineering, and production, thus giving rise to increased productivity. #### INTRODUCTION The advent of computers is having and will continue to have a profound effect on the practice of Naval Architecture and the Art of Shipbuilding. The introduction of computers in general, as an aid to ship design in particular, has been widely accepted by the profession particularly in its simplest mode, as a sophisticated tool to perform routine tasks of a repetitive nature. Such applications are generally of immediate economic return, as they allow substantial reduction in manhours together with greater accuracy and thoroughness. Professor Horst Nowacki, in his paper, "Modern Approach to Integrated Ship Design," says, "The aspect of ship production must be treated as an integral part of ship design. effects of production methods, time, and cost upon design decisions must be taken into careful consideration from the earliest design stage on. No artificial barriers must be permitted to exist between design and production decisions." I fully agree with Professor Nowacki's statement, and further believe, that this statement can be most effectively realized if the ship built by the shipyard is designed by its people too. At Zigler Shipyard, we do the complete design and engineering from the owner's requirements, with the aid of integrated computer programs called PRELIKON. The Shipyard and Its Capabilities. Zigler Shipyard, Division of Lee-Vac, Ltd. is situated on an 83 acre tract off the Mermentau River in Jennings, Louisiana. The shipyard was founded in 1913 fcr shipbuilding and repair as a Division of the G. B. Zigler Company, and started off building wooden barges. In 1967, the name of G. B. Zigler Company changed to Zigler Shipyard. Today, Zigler continues its knowledge and skills gained throughout its long period of operation with its commitment to utilize modern technology in its multi-phased construction efforts. Computer applications in the area of planning, scheduling, warehouse and material control, budgeting, and recently in the field of engineering, have contributed immensely to streamlining and making the shipyard more efficient- The shipyard employs about 300 persons who build and repair barges, tugs, towboats, menhaden vessels, offshore supply vessels and seismographic vessels. Three years ago, the yard was building simple 150 ft. supply vessels for the Gulf of Mexico at the rate of three to four boats per year. Today, we are designing and building over 210 ft. offshore tug/supply vessels for North Sea operations, and delivering them at the rate of six to eight ships per year. The Necessity For a System Such as PRELIKON. Just a few years ago, the supply vessels that were built in the Gulf Coast Shipyards were small and simple, and were built mainly for use in the Gulf of Mexico. The owners of these vessels were easy to please, and there was plenty of work waiting for this new breed of vessels. The contract specifications for these vessels were thin, and the owners were happy as long as the overall dimensions of the vessel conformed to the specifications. As the supply vessels increased in number, the competition for work grew more keen. This prompted the owners and the operators to think interms of required freight rate, and therefore, cargo deadweight. The severe competition in the supply vessel business made the owners more demanding in the cargo carrying capacity, and the general performance of the vessel. Several owners and operators hired Naval Architects and Marine Engineers to write the specifications and act as owner's representatives. This transformed the contract specifications which formerly consisted of a few pages into a bound volume, with guarantees on deadweight, minimum deck cargo capacity, fuel capacity, speed and bollard pull. During the same period, a few supply vessels capsized while working the North Sea and other rough waters. As a result, the classification societies and the United States Coast Guard imposed stiff statical stability requirements upon these vessels. The vessels for which no cross curves were prepared before, now had to be analyzed taking into account the effect of trim at various angles of heels. In the near future, cross curves will have to be prepared taking into account the effect of waves at various positions. All these events gave a small shipbuilder a clear choice of having its own inhouse design and engineering department or using the services of a design agent. The management at Zigler Shipyard decided to have its own design department rather than work at the leisure of an outside design agent. At Zigler, the engineering staff comprises seven people, four of which are draftsmen. Without the aid of a system such as PRELIKON, which was made available to Zigler Shipyard in April, 1975, through the Maritime Administration, it would be very difficult, tedious and time consuming if one attempted to design a ship and analyze the hull as required. However, with the aid of PRELIKON, we have designed one ship, and analyzed four other ships that were already in progress, and we are currently working on the design of a 300 ft. ocean going vessel. A small shipyard can have its own effective design and engineering department, maintaining total independence, provided it is backed by a powerful tool such as PRELIKON. PRELIKON and Its Capabilities. The PRELIKON system was developed jointly by Bergen Ship-yard of the Aker Group and Det Norske Veritas in Norway. The system was released in 1970. The Maritime Administration (U. S. Department of Commerce) purchased PRELIKON as a part of AUTOKON-71 system in 1973. Realizing that the greater segment of the potential users of PRELIKON were not necessarily potential AUTOKON users, MarAd negotiated with SRS to free PRELIKON from proprietary status, thus making it available to all parties in the United States without restriction. PRELIKON system consists of a number of applications programs covering a major part of the total design spiral. PRELIKON has its own central data base through which the various program modules communicate. New hull forms may be generated from scratch by reading in offsets or by systematic distortion of a previously designed hull. The PRELIKON system is divided into three logical groups as follows: The Input Modules: Define the Hull Form The Working Modules: Perform the Calculations and Prepare the Output The Service Modules: Perform Mainly the Data Utility Functions #### The Input Modules Consist of: BV101: The Main HULL DEFINITION Module BV102: The LINK AUTOKON-PRELIKON Module BV105: The HULL VARIATION Module #### The Working Modules Consist of: BV110: The HYDROSTATIC Module Bv125: The LOAD AND BALANCING Module BV130: The RESISTANCE Module NV208/NV209C: The BONJEAN Module NV210/NV212c: The TRANSVERSE STABILITY Module NV215: The FLOODABLE LENGTH Module NV220: The LAUNCHING Module NV241/NV242C: The TRIM TABLE Module NV251/NV252: The CAPACITY ULLAGE & SOUNDING Module NV253: The COMPARTMENT DATA Module NV260: The LONGITUDINAL STRENGTH Module #### The Service Modules Consist of: NV202: The TAPE STORAGE & RETRIEVAL Module NV270: The HULL DATA TRANSFORMATION Module SR500: The DATA BASE UTILITY Module A general description of each of the modules is given in Appendix A of the paper "PRELIKON CAPABILITIES" presented at the REAPS meeting, June 26, 1974, by Mr. Svein Hansen of SRS. # PRELIKON #### CONCLUSION Computer applications in shipbuilding are here to stay. Just as Zigler Shipyard has taken advantage of PRELIKON, several other small shipyards can take similar advantage and maintain total independence by having their own design and engineering staff. An inhouse engineering department in a shipyard designs with the particular shipyard practices and constraints in mind. This reduces the communication gap between engineering and production which results in increased productivity. #### ACKNOWLEDGEMENTS It is a pleasure to acknowledge all the help, stimulation and encouragement that I received from Mr. Jack O. Pirozzolo, the President of Zigler Shipyard. My thanks to Mrs. Vicki Hebert for her excellent work in typing the paper. #### REFERENCES - 1. Nowacki, Horst, <u>Modern Approach to Integrated Ship Design</u>, The Department of Naval Architecture and Marine Engineering Report No. 141, The University of Michigan. - 2. Nowacki, Horst, <u>Computer-Aided Ship Design Lecture Notes</u>, The Department of Naval Architecture and Marine Engineering Report No. 018, The University of Michigan. - 3. Hansen, S. A., <u>New PRELIKON Capabilities</u>, Proceeding of the REAPS Technical Meeting, June 25-26, 1974. - 4. Johnson, Fred T.; Castrinakis, Emmaneul N., <u>PRELIKON at MarAd</u>, Proceedings of the REAPS Technical Symposium, June 24-25, 1975. - 5. REAPS PRELIKON Course Notes. Additional copies of this report can be obtained from the National Shipbuilding Research and Documentation Center: #### http://www.nsnet.com/docctr/ Documentation Center The University of Michigan Transportation Research Institute Marine Systems Division 2901 Baxter Road Ann Arbor, MI 48109-2150 Phone: 734-763-2465 Fax: 734-763-4862 E-mail: Doc.Center@umich.edu